

• MYCIN es un sistema experto desarrollado a principios de la década de 1970 por Edward

Shortliffe, en la Universidad de Stanford.

• Sentó las bases para la construcción de sistemas expertos.

• Inicialmente se utilizó con propósitos de diagnóstico médico. Posteriormente, su

funcionamiento se utilizó para otros dominios de aplicación, como los análisis financieros y

la prospección de minerales

• Aplica un modelo de razonamiento aproximado en lugar de seguir el enfoque bivalente de

la lógica clásica.

Lógica tradicional Razonamiento aproximado

Velocidad_alta = VERDADERO “La velocidad del coche es muy alta.”

Fiebre = FALSO “La temperatura del paciente es normal.”

Si (Fiebre = VERDADERO)

entonces (Gripe = VERDADERO)

“Si la temperatura del paciente es alta

entonces el paciente tiene gripe.”

Si (‘Temperatura>12’ = FALSO)

entonces (Frío = VERDADERO)

“Si hay pocos grados entonces hace mucho

frío.”

• Cuando es necesario utilizar razonamiento aproximado, la probabilidad es una posible

solución.

• p(h): representa la seguridad de que h (hipótesis) sea cierto.

• p(h|e): representa la probabilidad de que h sea cierto ante la evidencia e.

• La inferencia se realiza mediante el teorema de Bayes:

⋅
 =
p(e|h) p(h)

p(h|e)
p(e)

• Cuando es necesario utilizar razonamiento aproximado, la probabilidad es una posible

solución.

• h = el paciente tiene gripe

• e = el paciente tiene fiebre alta

• p(h) = 1/500;

• p(e) = 1/250;

• p(e|h) = 0.9;

⋅⋅
 = = =

10.9p(e|h) p(h) 500p(h|e) 0.45
1p(e)
250

En el 45% de los casos en los que el paciente tiene fiebre alta, el paciente tiene gripe.

• Inconvenientes de la probabilidad:

• Al asignar una certeza a un hecho, automáticamente se asigna la certeza complementaria a

su negación.

• Si p(h|e) = 0.3 entonces p(¬h|e) = 0.7;

• Inconvenientes de la probabilidad:

• Al asignar una certeza a un hecho, automáticamente se asigna la certeza complementaria a

su negación.

• Si p(h|e) = 0.3 entonces p(¬h|e) = 0.7;

• No distingue entre igual certeza e ignorancia total.

• Si no sé nada sobre h, p(h) = 0.5;

• Si tengo dos evidencias contrarias e
1

y e
2
, p(h|e

1
,e

2
) = 0.5;

• MYCIN representa el conocimiento en términos de certidumbre, credibilidad y certeza.

• Se definen dos medidas:

• Credibilidad:

• Incredibilidad:

()
() (){ } ()

()

−
 =

−

máx p h|e ,p h p h
MC h,e

1 p h

()
() () (){ }

()

−
 =
p h min p h|e ,p h

MI h,e
p h

• MYCIN representa el conocimiento en términos de certidumbre, credibilidad y certeza.

• Se definen dos medidas:

• Credibilidad:

• Incredibilidad:

()
() (){ } ()

()

{ }− −
 = = =

−

máx p h|e ,p h p h máx 0.35,0.25 0.25
MC h,e 0.13

1 p h 0.75

()
() () (){ }

()

{ }− −
 = = =
p h min p h|e ,p h 0.25 min 0.35,0.25

MI h,e 0
p h 0.25

p(h) = 0.25 p(h|e)= 0.35

()
() () (){ }

()

{ }− −
 = = =
p h min p h|e ,p h 0.25 min 0.1,0.25

MI h,e 0.6
p h 0.25

• MYCIN representa el conocimiento en términos de certidumbre, credibilidad y certeza.

• Se definen dos medidas:

• Credibilidad:

• Incredibilidad:

()
() (){ } ()

()

{ }− −
 = = =

−

máx p h|e ,p h p h máx 0.1,0.25 0.25
MC h,e 0

1 p h 0.75

p(h) = 0.25 p(h|e)= 0.1

()
() (){ } ()

()

−
 =

−

máx p h|e ,p h p h
MC h,e

1 p h

()
() () (){ }

()

−
 =
p h min p h|e ,p h

MI h,e
p h

• MYCIN representa el conocimiento en términos de certidumbre, credibilidad y certeza.

• Se definen dos medidas:

• Credibilidad:

• Incredibilidad:

p(h) = 1

() = MC h,e 1

p(h) = 0

() = MI h,e 1

• En base a la credibilidad y la incredibilidad, se construye el factor de certeza (CF):

() () () = −CF h,e MC h,e MI h,e

• Propiedades del factor de certeza (CF):

• CF(h,e) + CF(¬h,e) = 0

• -1 <= CF(h) <= 1

• ()
=

≤∑
n

i

i 1

CF h ,e 1

• El valor de la certeza puede obtenerse a partir de análisis estadísticos o a partir de juicios de

expertos en el dominio de aplicación.

• La semántica generalmente asociada a los valores del factor de certeza es:

• CF = 1 -> Totalmente cierto

• CF = 0.8 -> Casi seguro

• CF = 0.5 -> Posiblemente

• CF = 0 -> Desconocido

• CF = -0.5 -> Posiblemente falso

• CF = -0.8 -> Casi falso

• CF = -1 -> Totalmente falso

• Se desea regalar a una persona un videojuego de un género acorde a sus gustos. Se barajan

tres opciones: estrategia, lucha y fútbol.

• Consultado el dependiente de la tienda, nos ofrece las siguientes indicaciones sobre los

gustos de los jugadores basándose en su propia experiencia:

Indicaciones

Los usuarios de PC prefieren ante todo un juego de estrategia (0,7).

Los jugadores ocasionales prefieren juegos de fútbol (0,6).

A los jugadores ocasionales les gustan los juegos de lucha (0,4).

El jugador medio que no juega solo prefiere juegos de lucha (0,7).

Los jugadores activos o aquellos que juegan solos, prefieren la estrategia (0,5).

Los jugadores de consola o los que juegan en grupo prefieren el fútbol (0,8).

A los jugadores ocasionales de consola no les gusta mucho la estrategia (-0,6).

Los jugadores de PC prefieren otros juegos antes que la lucha (-0,3).

A los jugadores activos de PC no les gustan los juegos de fútbol (-0,7).

• Tres hipótesis:

• Atributos y valores: Plataforma Frecuencia Solo

PC Ocasional Sí

Consola Medio No

Activo

Reglas

Los usuarios de PC prefieren ante todo un juego de estrategia (0,7).

Los jugadores ocasionales prefieren juegos de fútbol (0,6).

A los jugadores ocasionales les gustan los juegos de lucha (0,4).

El jugador medio que no juega solo prefiere juegos de lucha (0,7).

Los jugadores activos o aquellos que juegan solos, prefieren la estrategia (0,5).

Los jugadores de consola o los que juegan en grupo prefieren el fútbol (0,8).

A los jugadores ocasionales de consola no les gusta mucho la estrategia (-0,6).

Los jugadores de PC prefieren otros juegos antes que la lucha (-0,3).

A los jugadores activos de PC no les gustan los juegos de fútbol (-0,7).

Juego Estrategia Lucha Fútbol

Reglas

Los usuarios de PC prefieren ante todo un juego de estrategia (0,7).

Los jugadores activos o aquellos que juegan solos, prefieren la estrategia (0,5).

A los jugadores ocasionales de consola no les gusta mucho la estrategia (-0,6).

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

• La inferencia determina la certeza de la hipótesis (raíz de árbol), a partir de la observación de

las premisas (hojas del árbol).

• La certeza del consecuente de una regla se calcula en función de la certeza de sus

antecedentes y la certeza de la propia regla:

()
() () ()

()

⋅ >  
=  

 ≤  

CF regla CF antecedente , si CF antecedente 0
CF consecuente

0, si CF antecedente 0

• La certeza del antecedente se calcula en base a sus cláusulas.

• Si sólo hay una cláusula, la certeza del antecedente es igual a la de la cláusula.

• Si hay varias cláusulas unidas por conjunción:

• Si hay varias cláusulas unidas por disyunción:

() () (){ }=CF antecedente mín CF c1 ,CF c2

() () (){ }=CF antecedente máx CF c1 ,CF c2

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0,5 0,8 0 1

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0,5 0,8 0 1

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0,5 0,8 0 1

() { } = ⋅CF consecuenteR2 0.5 máx 0.5,0.8

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0,5 0,8 0 1

() { } = ⋅CF consecuenteR2 0.5 máx 0.5,0.8

0,4

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0,5 0,8 0 1

0,4

() { } = − ⋅CF consecuente R3 0.6 mín 0,1

Nombre Plataforma Frecuencia Solo

Pepe Consola (1) Activo (0,5) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0,5 0,8 0 1

0,4

() { } = − ⋅CF consecuente R3 0.6 mín 0,1

CF(H1) = 0,4

Nombre Plataforma Frecuencia Solo

María PC(0,5) Activo (1) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0,5 1 0,8 0 0

Nombre Plataforma Frecuencia Solo

María PC(0,5) Activo (1) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0,5 1 0,8 0 0

() = ⋅CF consecuenteR1 0.7 0.5

0,35

() { } = ⋅CF consecuenteR2 0.5 máx 1,0.8

0, 5

• Acumulación de evidencias para CF(A) y CF(B):

()

() () () () () ()

() () () () () ()

() ()

() (){ }
() ()

 
 

+ − ⋅ > 
 

= + + ⋅ < 
 

+  ⋅ <
 −
 

CF A CF B CF A CF B , si CF A ,CF B 0

CF H CF A CF B CF A CF B , si CF A ,CF B 0

CF A CF B
, si CF A CF B 0

1 mín CF A , CF B

• Si existen varias evidencias positivas y negativas:

• Se acumulan las positivas de dos en dos hasta dejar un único resultado positivo.

• Se acumulan las negativas de dos en dos hasta dejar un único resultado negativo.

• Se acumulan ambos resultados: el negativo y el positivo.

Nombre Plataforma Frecuencia Solo

María PC(0,5) Activo (1) Sí(0,8)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0,5 1 0,8 0 0

() = ⋅CF consecuenteR1 0.7 0.5

0,35

() { } = ⋅CF consecuenteR2 0.5 máx 1,0.8

0, 5

() = + − ⋅ =CF H1 0.35 0.5 0.35 0.5 0.675

Nombre Plataforma Frecuencia Solo

Paco Consola(0,7) Ocasional(0,8) Sí(1)

H1 : Juego = Estrategia

R1: CF = 0,7

Plataforma = PC

R2: CF = 0,5

Frecuencia

= Activos

Frecuencia

= Activos
Solo = Sí

R3: CF = -0,6

Plataforma

= Consola

Plataforma

= Consola

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0 0 1 0,8 0,7

-0,42

() { } = ⋅CF consecuenteR2 0.5 máx 0,1

0, 5

()
{ }

−
= =

−

0.5 0.42
CF H1 0.138

1 mín 0.5,0.42

() { } = − ⋅CF consecuenteR3 0.6 mín 0.8,0.7

H2 : Juego = Lucha

R3: CF = 0,4 R4: CF = 0,7

Frecuencia

= Medio

Frecuencia

= Medio

Solo = Solo =

No

R5: CF = -0,3

Plataforma Plataforma

= PC

Reglas

A los jugadores ocasionales les gustan los juegos de lucha (0,4).

El jugador medio o aquel que juega acompañado prefiere juegos de lucha (0,7).

Los jugadores de PC prefieren otros juegos antes que la lucha (-0,3).

Frecuencia

= Ocasional

Frecuencia

= Ocasional

Nombre Plataforma Frecuencia Solo

Lucía PC(1) Ocasional(0,8) No(0,5)

H2 : Juego = Lucha

R3: CF = 0,4 R4: CF = 0,7

Frecuencia

= Medio

Frecuencia

= Medio

Solo = Solo =

No

R5: CF = -0,3

Plataforma Plataforma

= PC

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0,8 0 0,5 1

() { } = ⋅CF consecuenteR4 0.7 máx 0,0.5() = ⋅CF consecuenteR3 0.4 0.8

0,32
0,35

() = − ⋅CF consecuenteR5 0.3 1

-0.3

Nombre Plataforma Frecuencia Solo

Lucía PC(1) Ocasional(0,8) No(0,5)

H2 : Juego = Lucha

R3: CF = 0,4 R4: CF = 0,7

Frecuencia

= Medio

Frecuencia

= Medio

Solo = Solo =

No

R5: CF = -0,3

Plataforma Plataforma

= PC

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0,8 0 0,5 1

() { } = ⋅CF consecuenteR4 0.7 máx 0,0.5() = ⋅CF consecuenteR3 0.4 0.8

0,32
0,35

() = − ⋅CF consecuenteR5 0.3 1

-0.3

= + − ⋅ =
3,4

CF 0.32 0.35 0.32 0.35 0.558 ()
{ }

−
= =

−

0.558 0.3
CF H2 0.368

1 mín 0.558,0.3

H2 : Juego = Lucha

R3: CF = 0,4 R4: CF = 0,7

Frecuencia

= Medio

Frecuencia

= Medio

Solo = Solo =

No

R5: CF = -0,3

Plataforma Plataforma

= PC

Frecuencia

= Ocasional

Frecuencia

= Ocasional

0,8 0 0 0

() = ⋅CF consecuenteR3 0.4 0.8

0,32

() =CF H2 0.32

Nombre Plataforma Frecuencia Solo

Paco Consola(0,7) Ocasional(0,8) Sí(1)

H3 : Juego = Fútbol

Reglas

Los jugadores ocasionales prefieren juegos de fútbol (0,6).

Los jugadores de consola o los que juegan en grupo prefieren el fútbol (0,8).

A los jugadores activos de PC no les gustan los juegos de fútbol (-0,7).

H3 : Juego = Fútbol

R3: CF = 0,6 R4: CF = 0,8

Plataforma

= Consola

Plataforma

= Consola

Solo = Solo =

No

R5: CF = -0,7

Plataforma Plataforma

= PC

Frecuencia

= Ocasional

Frecuencia

= Ocasional

Reglas

Los jugadores ocasionales prefieren juegos de fútbol (0,6).

Los jugadores de consola o los que juegan en grupo prefieren el fútbol (0,8).

A los jugadores activos de PC no les gustan los juegos de fútbol (-0,7).

Frecuencia

= Activo

Frecuencia

= Activo

H3 : Juego = Fútbol

R6: CF = 0,6 R7: CF = 0,8

Plataforma

= Consola

Plataforma

= Consola

Solo = Solo =

No

R8: CF = -0,7

Plataforma Plataforma

= PC

Frecuencia

= Ocasional

Frecuencia

= Ocasional
Frecuencia

= Activo

Frecuencia

= Activo

Nombre Plataforma Frecuencia Solo

Paco Consola(0,7) Ocasional(0,8) Sí(1)

H3 : Juego = Fútbol

R6: CF = 0,6 R7: CF = 0,8

Plataforma

= Consola

Plataforma

= Consola

Solo = Solo =

No

R8: CF = -0,7

Plataforma Plataforma

= PC

Frecuencia

= Ocasional

Frecuencia

= Ocasional
Frecuencia

= Activo

Frecuencia

= Activo

Nombre Plataforma Frecuencia Solo

Paco Consola(0,7) Ocasional(0,8) Sí(1)

0,8 0,7 0 0 0

() = ⋅CF consecuenteR6 0.6 0.8

0,48

() { } = ⋅CF consecuenteR7 0.8 máx 0.7,0

0,56

() = + − ⋅ =CF H3 0.48 0.56 0.48 0.56 0.771

Nombre Plataforma Frecuencia Solo

Paco Consola(0,7) Ocasional(0,8) Sí(1)

() = + − ⋅ =CF H3 0.48 0.56 0.48 0.56 0.771

() =CF H2 0.32

()
{ }

−
= =

−

0.5 0.42
CF H1 0.138

1 mín 0.5,0.42

